Environmental Effects - Understanding fire history Objectives - Effects on soil - Effects on water - Introduction to effects on air quality Shep Zedaker Virginia Tech ## Our Forest Has Changed! ## Fire History - Fire History >20,000 BP - The "Native" American Period - The European "Invasionary" Period. - Fire Exclusion Period - The Fire Reintroduction Period ## > 20,000 yrs BP Eastern US – Virginia Impacted by: - Natural Fire Starts - #### **Evidence:** **Peat Bogs** #### Soil Charcoal Layers ### 20,000 YBP - 1600 AD **New Source of Fire: "Native" Americans** Evidence: Soil, Bogs, Historical Records, Tree Rings ## George Percy (1607) Two days after first sighting the coast of Virginia in 1607, the Jamestown colonists noticed "...great smokes of fire..." rising from deep in the woods. "We marched to these smokes," recalled George Percy, "and found that the savages had been burning down the grass as, we thought, either to make their plantation there or else to give signs to bring their forces together, and so to give us battle." ## Wood (1634) "There is no underwood saving in swamps and low grounds that are wet...for it being the custome of the Indians to burne the wood in November...it consumes all the underwood and rubbish...there is scarce a bush or bramble or any cumbersome underwood to bee seene" #### Native American Reasons to "Set Fire": (Mimicked by early settlers so they would not starve!) - Hunting - Crop Management - Insect Harvesting - Pest Management - Improve Growth and Yield - Fireproof Surrounds - Warfare and Signaling - Economic Extortion - Travel Clearance - Felling Trees - Riparian Area Management ### Impact of Native American Burning? Generally accepted estimates of population levels before 1500 are conservatively placed at between 9.8 million and 12.25 million for North America (Fagan 2000, Ramenovsky 1987, Williams 1992). Estimates of the cleared land needed to support a person range from 2 or 3 acres to 30 or 40 acres for all cleared and burned land (Williams 1992). #### WAG/EC - If we assume that half the population was part of the eastern woodland culture and each person represented 10 burned acres. Thus 55 million acres would need to be cleared by rotational burning ... This is an area equal to the size of Virginia and North Carolina combined which must be burned every 2-4 years. ## **Steve Pyne (1982):** "The modification of the American continent by fire at the hands of Asian immigrants was the result of repeated, controlled, surface burns on a cycle of one to three years, broken by occasional holocausts from escape fires and periodic conflagrations during times of drought." ## **Steve Pyne (1982):** "Even under ideal circumstances, accidents occurred: signal fires escaped and campfires spread, with the result that valuable range was untimely scorched, buffalo driven away, and villages threatened. So extensive were the cumulative effects of these modifications that it may be said that the general consequence of the Indian occupation of the New World was to replace forested land with grassland or savannah, or, where the forest persisted, to open it up and free it from underbrush. Conversely, almost wherever the European went, forests followed. ## **Steve Pyne (1982):** #### **Extensive Grasslands Created** The explorer John Lederer (1672) prepared and labeled a map showing large areas of "savanae" within the Virginia Piedmont east of the mountains and supporting abundant elk herds. In 1705, Piedmont traveler Robert Beverley described "...large Spots of Meadows and Savanna's, wherein are Hundreds of Acres without any Tree at all..." • In the Shenandoah Valley, traveler Robert Fallam (1671) found "...brave meadows with grass about a man's height." John Fontaine (1716) reported finding "the feeting of elks and buffaloes, and their beds" – sure signs of grasslands. ## Native Burning Differed from "Nature": Seasonality of Burning: Seasons extended beyond times of potential lightening starts Frequency of Burning: Much higher frequency of fire starts Intensity of Burning: Decreased variation, mostly low intensity ## 1600 – 1900 European Invasion Period Evidence: Soil, Bogs, Historical Records, Tree Rings ## **Hammond (1880)** "The early settlers in this region were stock raisers and kept up the Indian practice of burning off the woods during the winter." #### **Number of Fire Scars/Tree** (Shumway et al. 2001) ### Hough (1882) - Land Survey of Pennsylvania and Virginia in 1800's - 2-14% of all land burned annually - Average fire return frequency = 11 years - Area of Penn. + Va. = 54 million acres - Annual burn area in just these two states 4.8 million acres - Average area burned in Whole US today ~5.5 million acres #### Miramichi Fire (October 1825) Location: Maine and New Brunswick *Area:* ~ 3 million acres Lives Lost: 160 Source of Ignition: Uncontrolled settler and logging fires ## Peshtigo Fire (October 8, 1871) Location: Wisconsin and Michigan Area: 3.78 million acres Lives Lost: 1,500 Source of Ignition: Uncontrolled settler and logging fires #### Thumb Fire (September 1-5, 1881) Location: Michigan Area: 1.0 million acres Lives Lost: 282 Source of Ignition: Uncontrolled settler and logging fires, and August 31 lightning strikes August 20-21, 1910 Location: Idaho and Montana Area: ~ 3 Million Acres Lives Lost: 85 Source of Ignition: Various uncontrolled settler, railroad and logging fires #### 1900-1970: Fire Exclusion Period - Creation of the US Forest Service - Creation of State Fire Organizations Establishment of Rural Volunteer Fire **Stations** #### THE 10 AM POLICY: 'When immediate control is not thus attained, the policy then calls for prompt calculating of the problems of the existing situation and probabilities of spread, and organizing to control every such fire with the first work period. Failing in this effort, each succeeding day will be planned and executed with an aim, without reservation, of obtaining control before ten o'clock of the next morning.' 10 a.m. policy, National Forest Manual, 1935-1978 #### **Number of Fire Scars** (Clutter and Guyette 1994) #### **But The Policy Did/Does Not Work:** - Tillamook Burn - Maine Fires - Laguna Fire - Yellowstone - Dunn/Glen - Biscuit Fire - Cedar/Old Complex 2003 370,000 ac - 1933 350,000 ac - 1947 205,000 ac - 1970 175,000 ac - 1988 800,000 ac - 1999 288,000 ac - -2002 500,000 ac - Harris/Witch Complex 2007 287,000 ac #### 1970-Present: Fire Reintroduction 1963 – USDI Park Service Rept. Acknowledges Fire's Role In Maintaining Some Ecosystems 1968 – First Park Service WFU and Rx Burns #### **Prescribed Fires** (1998-2006) ## Fire Regimes for US ## Fire Regimes: - I 0-35 year frequency and low severity (most surface fires) to mixed severity (less than 75 % of the dominant overstory vegetation is replaced) - II 0-35 year frequency and high severity (stand replacement: greater than 75 percent of the dominant overstory vegetation is replaced) - III 35-200+ year frequency and mixed severity - IV 35-200+ year frequency and high severity - V 200+ year frequency and high severity #### **Condition Classes:** - Condition Class 1 Within the natural (historical) range of variability of vegetation characteristics; fuel composition; fire frequency, severity and pattern; and other associated disturbances - Condition Class 2 Moderate departure from the natural (historical) regime of vegetation, fuels, fire frequency, severity and pattern; and other disturbances - Condition Class 3 High departure from the natural (historical) regime of vegetation, fuel, fire frequency, severity and pattern; and other disturbances ## Reference Conditions (Bps): (Virginia Forest Types) | Name | Early Seral | MidSer.Closed | MidSer.Open | LateSer.O. | LateSer. C. | | Dominant Fire Regime | |------------------------------------|-------------|---------------|-------------|------------|-------------|-----|----------------------| | Appalachian Shortleaf Pine | 10 | 15 | 25 | 40 | 10 | 6 | ļ. | | Appalachian Virginia Pine | 30 | 60 | 0 | 0 | 10 | 23 | ı | | Maritime Live Oak Forest (VA, TX) | 9 | 6 | 22 | 56 | 71 | 5 | 1 | | Mixed Mesophytic Hardwood Forest | t 5 | 25 | 5 | 10 | 55 | 50 | III | | Table Mountain Pine/Pitch Pine | 15 | 15 | 25 | 25 | 20 | 5 | 1 | | Eastern Dry-Xeric Oak-Hickory | 15 | 20 | 30 | 25 | 10 | 8 | I | | Western Dry-Xeric Oak-Hickory | 10 | 10 | 20 | 50 | 10 | 8 | 1 | | Oak-Hickory Western Mesophytic | 10 | 25 | 10 | 15 | 40 | 36 | III | | Oak-Hickory Northeast | 2 | 6 | 34 | 54 | 5 | 13 | 1 | | Oak-Hickory-Pine | 5 | 15 | 30 | 20 | 30 | 10 | 1 | | Oak Flats | 4 | 16 | 80 | n.a. | n.a. | 17 | 1 | | Appalachian Dry-Mesic Oak Forest | 8 | 13 | 20 | 47 | 12 | 14 | 1 | | Piedmont Oak-Hickory-Shortleaf Pir | ne 7 | 8 | 20 | 41 | 24 | 7 | 1 | | Piedmont Floodplain Forest | 15 | 27 | 6 | 4 | 48 | 59 | III | | Atlantic White Cedar Forest | 11 | 42 | 13 | 34 | n.a. | 47 | IV | | Southern Floodplain Forest | 8 | 35 | n.a. | n.a. | 57 | 32 | I | | Eastern Spruce-Fir #1 | 15 | 30 | 0 | 0 | 55 | 500 | V | # Effects of Burning On Plant and Animal Communities - Dependant on: 1. Intensity - 2. Location - 3. Timing/Frequency - High Intensity/Frequency: Simplifying - Low Intensity/Frequency: Diversifying - Fire Exclusion: Simplifying #### **Erosion** - Natural process Intact Forest (0.05 to 0.10 tons/acre/year) - Accelerated process Agricultural Lands (3 to 15 tons/acre/year) Fire Effects - Somewhere in between for most, but can be much more. #### Erosion increases when... - Slopes are steep and long. - Forest floor is removed (soil is exposed). - Erodibility of the soil (K factor) is high. - Rainfall/runoff events are in intense # If the forest floor (duff layer) remains intact, erosion is essentially nil. **Erosion** following fires occurs when forest floor is consumed. #### **Universal Soil Loss Equation:** A = RxKxLSxCP #### where: A = soil loss (tons/acre/year) R = rainfall and runoff factor **K** = soil erodibility factor LS = slope length and steepness factor CP = cover + management practice factor Also: WEPP Figure 3.—Slope effect chart.1 ¹Topographic factor, LS. LS = $(\lambda/72.6)^m$ (65.41 $\sin^2\theta + 4.65\sin\theta + 0.065$) where λ slope length in feet; θ = angle of slope in degrees and m = 0.2 for gradients less than 1 percent, 0.3 for 1 to 3 percent slopes, 0.4 for 3.5 to 4.5 percent slopes, and 0.5 for slopes of 5 percent or greater (7). #### Table 2: K Factor Data | Texture | < 2 %OM | >2 %OM | |------------|---------|--------| | Clay | 0.24 | 0.21 | | Clay Loam | 0.33 | 0.28 | | Fine Sand | 0.09 | 0.06 | | Silt Loam | 0.41 | 0.37 | | Silty Clay | 0.27 | 0.26 | ## Land Use "P" Factor (Intact litter layer) | Row Crops | 0.24 | |------------------------------------|-------| | Pasture/hay | 0.05 | | Urban, low density | 0.03 | | Deciduous Forest | 0.009 | | Evergreen/Coniferous Forest | 0.004 | | Mixed Forest | 0.007 | | Forest/Woody Wetland | 0.003 | #### **USLE "C" Factor** | | | Percent Ground Cover | | | | | |-------|-----|----------------------|-----|------|------|--------| | | 00 | 20 | 40 | 60 | 80 | 95-100 | | Grass | .45 | .20 | .10 | .040 | .013 | .003 | | Forb | .45 | .24 | .15 | .090 | .043 | .011 | ## Fire can have a Major Effect on Nutrient Cycling N, C are volatilized (LOSS) Metals, Cations (P, K, Ca, Mg) are released (GAINS) #### Effects of Wildfire on Surface Soil in Table Mt./Pitch Pine Shenandoah National Park, VA | | ** | N | C | |---------------------|-----|-------|--------| | Fire Severity Level | pН | kg/ha | kg/ha | | High | 4.5 | 200 | 9,400 | | Low | 4.4 | 288 | 13,200 | | Unburned | 4.3 | 306 | 14,500 | #### Effects of Wildfire on Surface Soil in Table Mt./Pitch Pine Shenandoah National Park, VA | Fire Severity Level | P
kg/ha | Ca
kg/ha | |---------------------|------------|-------------| | High | 2.0 | 29.0 | | Low | 1.3 | 31.4 | | Unburned | 0.3 | 11.3 | # Losses of N following fire are often off-set by increased rates of N_2 -fixation by legumes. pH and Nutrient Availability pН ### **Erosion following** fires occurs when fire lines travel upslope and remain exposed. ### Table 2.4— Soil surface conditions effects on infiltration, runoff and erosion. | Soil surface condition | Infiltration | Runoff | Erosion | |------------------------|--------------|-----------|---------| | Litter charred | High | Low | Low | | Litter consumed | Medium | Medium | Medium | | Bare soil | Low | High | High | | Water repellent lay | ers Very low | Very high | Severe | ## SOIL DAMAGE: "RULE OF THUMB" - Soil Surface: Black or Brown – Negative Impacts Minimized - Soil Surface: White Carbon and Nitrogen Losses Excessive, Erosion Potential High - Soil Surface: Orange – You Messed Up Bad! #### Impacts on Water ## Effects of Wildfire Vs. Prescribed Fire - Prescribed fire Less intense, less variable - Wildfire Can be more/less intense, but generally more - For example Repeated, low-intensity, prescribed burns have had little, long- term, effect on soil N or C